3:40 - 3:45 Wrap-up # In Situ Chemical Oxidation: Design & Implementation # October 30, 2002 NJDEP Public Hearing Room Sponsors: NJDEP & ITRC | 1:00 - 1:15 | Welcome Brian Sogorka, NJDEP Remediation Technology Manager | |-------------|--| | 1:15 - 1:25 | ITRC Update Marybeth Brenner, NJDEP | | 1:25 - 2:10 | Available Oxidants and Oxidant Selection Kenneth L. Sperry, P.E., XPERT DESIGN & DIAGNOSTICS, LLC | | 2:10 - 2:55 | Laboratory and Field Pilot Test Design Dr. John Cookson, XPERT DESIGN & DIAGNOSTICS, LLC | | 2:55 - 3:40 | Full-Scale Design and Implementation Kenneth L. Sperry, P.E. and Dr. John Cookson, XPERT DESIGN & DIAGNOSTICS, LLC | # Products & Services * Regulatory and Technical Guidelines - * Technology Overviews - * Case Studies - * Peer Exchange - * Technology Advocates - * Classroom Training Courses - * Internet-Based Training Sessions # Contacts Web Site: http://www.itrcweb.org # Cochairs, ITRC Board of Directors: Brian C. Griffin Oklahoma Secretary of Environmen (405) 530-8995 bcgriffin@owrb.state.ok.us Ken Taylor (803) 896-4011 SC Department of Health and **Environmental Control** taylorgk@dhec.state.sc.us # Program Director: Rick Tomlinson rickt@sso.org (202) 624-3669 # **Active Technical Teams** - Alternative Landfill Technologies - * Brownfields - * Constructed Wetlands - Contaminated Sediments - * Dense Nonaqueous Phase Liquids - Diffusion Samplers - * DOE Gate 6 Technologies - * In Situ Bioremediation - MTBE-Contaminated Groundwater - Permeable Reactive Barriers - · Radionuclides - · Remedial Process Optimization - Sampling, Characterization, and Monitoring - Small Arms Firing Range - Unexploded Ordnance # In Situ Chemical Oxidation: Design & Implementation October 30, 2002 NJDEP Public Hearing Room Sponsors: NJDEP & ITRC # Presented by Kenneth L. Sperry, P.E. John Cookson, Jr., Ph.D. XPERT DESIGN and DIAGNOSTICS, LLC 22 Marin Way, Stratham, NH www.XDD-LLC.com # **Available Oxidants** | | able Oxic | 7 | Cost/ | |---|----------------------|----------------|----------------| | Oxidant | Potential (V) | Form | | | enton's Reagent (OH•) | 2.8 | Liquid | equiv | | erozone (O ₃ + Peroxide) | 2.8 | Gas/Liquid | | | Activated Persulfate (SO ₄ -•) | 2.6 | Salt
Liquid | | | Ozone (O ₃) | 2.42
2.07 | Gas | 0.020
0.053 | | Persulfate (S ₂ O ₈ ²⁻) | 2.01 | Salt
Liquid | 0.030 | | Hydrogen Peroxide (H ₂ O ₂) | 1.78 | Liquid | 0.026 | | Permanganate (MnO ₄ -) | 1.68 | Salt
Liquid | 0.017 - K | Costs adapted from Siegrist et al., 200 # $Permanganate-MnO_{4}^{-}$ - KMnO₄ Salt - NaMnO₄ Solution (40%) Source: XDD, LLC Direct Oxidation $MnO_4^- + 4H^+ + 3e^- @ MnO_{2(s)} + 2H_2O$ # Permanganate – MnO₄- - Used in waste water treatment for decades - Used in organic chemical manufacturing - Application for in-situ remediation was first recognized by Farquhar at U of Waterloo, 1989 - Mined from ore and therefore has other constituents or impurities - Supplied in grades based on purity and flow properties Description # Permanganate – MnO₄- ## Advantages - High stability in subsurface - Provides better overall efficiency - Allows for diffusion into tight soils & porous rock - No gas/heat production less health & safety issues - Applicable over wide pH range - Many successful in-situ field applications # **Disadvantages** - Lower oxidation potential \ Narrower range of contaminant applicability - Metal impurities in product* - Potential pore clogging due to precipitates* # Persulfate $-S_2O_8^{2}$ - Na₂S₂O₈ Salt - Na₂S₂O₈ Solution - Can also form free radicals through heat or transitional metals **Direct Oxidation** Free Radical Formation $$S_2O_8^{2-} + 2Fe^{+2}$$ (or Heat) ® $2SO_4^{--} + 2Fe^{3+}$ # $Persulfate - S_2O_8^{2-}$ - Used in polymerization and organic chemical manufacturing - · Used in pulp and paper industry - · Used in electronics as an etchant - · Used as soil stabilizer - Recently being used for in-situ chemical oxidation # Persulfate $-S_2O_8^{2}$ # Advantages - Can be catalyzed by reduced metals or heat to promotes Sulfate Free Radical (SFR) formation - High oxidation potential \ applicable to wide range of organics - Can be combined with permanganate (DUOX) # **Disadvantages** Relatively new technology and limited field pilot studies Catalyst required for activated persulfate system are currently under development # Hydrogen Peroxide – H₂O₂ - · H₂O₂ solution - Can also form free radicals through activation with transitional metals - Many industrial applications - · Effluent treatment - Electrical manufacturing - · Food manufacturing - Pulp and Paper # Hydrogen Peroxide – H₂O₂ # Advantages - High oxidation potential \ applicable to wide range of organics - The most studied of the oxidizing compounds for remediation - Can be combined with ozone (perozone) # **Disadvantages** - Reaction's gas/heat production – health & safety hazard - Short half-life \ limited travel distances, requires closely spaced injection points - Optimal pH between 3–5 - Ineffective in alkaline environments # Ozone - O₃ - · Only available as a gas - · Degrades to dissolved oxygen - Reacts with water or peroxide to produce hydroxyl-radicals • Direct Oxidation Under Acidic pH's $$O_3 + 2H^+ + 2e^- O_2 + 2H_2O$$ • Free Radical Formation $$O_3 + OH^- \otimes O_2^- + HO_2^-$$ • Criegee Oxidation (Nucleophillic Substitution) # Ozone - O₃ - Used in many processes: - · Wastewater treatment - · Industrial effluent treatment - Aquaculture - Bleaching - · Drinking water - Generated on-site due to limited stability - · Made from air or oxygen # Ozone - O3 # **Advantages** - High oxidation potential \ applicable to wide range of organics - Easier to apply than liquid oxidants in vadose zone - Generated on-site, allows for continual application - Decomposes to oxygen which can stimulate aerobic biodegradation # **Disadvantages** - Highly unstable short halflife - Effective distribution in saturated zone requires closely spaced injection points - Confined aquifer usage requires pressure (gas) relief # **Oxidant Selection** | Contaminant Type | | | | | | | | |-----------------------|------------------|------|-----|----------|----------------|--|--| | Contaminant | MnO ₄ | S.O. | SO | Fenton's | Ozone | | | | Petroleum Hydrocarbon | G G | G/E | E | E | E | | | | Benzene | P | G | G/E | E | E | | | | Phenols | G | P/G | G/E | E | E1 | | | | Polycyclic Aromatic | G | G | E | E | E | | | | Hydrocarbons (PAHs) | | | | | | | | | MTBE | G | P/G | E | G | G | | | | Chlorinated Ethenes | E | G | E | E | E | | | | (PCE, TCE, DCE, VC) | | | | | | | | | Carbon Tetrachloride | Р | Р | P/G | P/G | P/G | | | | Chlorinated Ethanes | P | P | G/E | G/E | G | | | | (TCA, DCA) | | | | | | | | | Polychlorinated | Р | P | P | P | G ¹ | | | | Biphenyl's (PCBs) | | | | | | | | | Energetics (RDX, HMX) | E | G | E | E | E | | | P = poor G = good E = excellent 1=Perozone # **Geologic Considerations Unconsolidated Materials:** 1. Higher permeability sands to gravels · Advection dominated -2. Lower permeability silts to clays · Diffusion dominated 3. Combinations of lower and higher permeability zones · Advection and diffusion dominated Criteria MnO₄ S₂O₈ Fenton's SO₄• Ozone 2 P Р 3 G/E G/E # **Geologic Considerations** ## **Consolidated Materials:** - 1. Secondary porosity features (fractures, parting planes, etc.) - · Advection dominated - 2. Primary porosity features - · Diffusion dominated | 1 E E P/G P/C | P/G | |---------------|-----| | 2 G G P P | P | # **Hydrogeologic Considerations** **Factors that Influence Oxidant Selection Include:** - 1. Saturated zone - 2. Unsaturated zone - 3. Groundwater velocity - a) Slow - b) Fast | Criteria I | MnO ₄ S | ₂ O ₈ 1 | Fenton's | SO₄• | Ozone | |------------|--------------------|-------------------------------|----------|------|-------| | 1 | Е | Е | G | G | G | | 2 | P/G | P/G | P/G | P/G | G | | 3a | G | G | P | Р | Р | | 3b | G | G | G | G | G | # **Geochemical Considerations** - 1. Carbonate system (free radical scavengers) - 2. High dissolved metals (precipitation issues) - 3. High % organic matter (f_{oc}, DOC, etc.) | a : | 11 0 | | P · l | - 50 | | |----------|------------------|-------------------------------|----------|-------------------|-------| | Criteria | MnO ₄ | S ₂ O ₈ | Fenton's | SO ₄ • | Ozone | | 1 | Е | Е | P | G | P | | 2 | P | Е | Е | Е | P | | 3 | P | Е | P | G | P | # Additional Considerations Criteria MinO₄ S₂O₈ Fenton's SO₄* Criteria Gas Production Low Low High Low Heat Production Low Low High Low | Cincin | WillO ₄ | 15208 | citton s | 104 | Ozone | |--------------------------|--------------------|-------------|-------------|----------------|-------------| | Gas Production | Low | Low | High | Low | High | | Heat Production | Low | Low | High | Low | Low | | Fugitive Emissions | Low | Low | High | Low | High | | Availability | Е | Е | Е | Е | G | | Ease of Handling | G | Е | G | Е | G | | Impact to Water Quality | Mod. | Mod. | Low | Mod. | Low | | Patent Restrictions | Low | High | High | High | High | | Technology Development | G | P | E | P | G | | Available Information | G | P | G | P | G | | Tried Field Applications | \perp_{G} | \perp_{P} | \perp_{G} | I _P | \perp_{G} | | | | | | | | P - poor G - good E - excellent Mod - Moderate # **Laboratory Treatability Studies** # **Objectives** - Determine the ability and rate of an oxidant to destroy the target contaminants - Determine the oxidant demand of the site soils - Determine the by-product formation of the oxidation-reduction reactions - Analyze potential for metals release - · Determine catalyst requirements # **Soil Oxidant Demand Tests** - · Often simple batch studies - · Soil added to known concentration of oxidant - Consumption of oxidant monitored over time - Variables - Time - Oxidant concentration - Catalyst concentration # **Soil Oxidant Demand Tests** - Soil demand has been shown to vary considerably between soils - Can very <1 g/kg to >10 g/kg - · Factors affecting SOD - · Organic matter - Reduced metals - Minerals - Applied oxidant concentration - Post treatment metals can also be analyzed to determine if mobilization has occurred # **Contaminant Treatability Tests** - · Often simple batch studies - Contaminant added to known concentration of oxidant - · Contaminant Concentration Monitored overtime - Can be run with/without soils - Variables - Time - Contaminant concentratio - · Catalyst concentration - · Reactant concentration - By-product concentration # **Column Studies** - · Better simulate subsurface conditions - · Variables - Time - Contaminant concentration - Catalyst concentration - · Reactant concentration - By-Product concentration - More Expensive # **Additional Considerations** - · Batch studies assume complete mixing - · May underestimate surface reactions - Doesn't simulate subsurface conditions and discrete chemistry (mixing fronts etc.) - Concentration dependent 1 # **Field Pilot Tests** X-MAT Depar # **Pilot Test Objectives** - Evaluate efficacy of selected oxidant to degrade target compounds - · Evaluate oxidants affect on aquifer - · Hydraulic conductivity - · Geochemistry pH, redox - · Mobilization of naturally occurring chromium - · Determine full-scale design parameters - · Oxidant loading - · Injection well spacing - · Injection pressures and flow rates # **Expectations** - · How do we measure success? - Pilot test typically will not accomplish remediation clean-up goals - Contaminant rebound will likely occur in groundwater Xeat # **Design Considerations** - Range from simple push-pull test to elaborate multipoint injection/monitoring studies - Must account for contaminant, geology, chemistry, hydrogeology - Regulatory considerations - · Water quality effects - · Off-site migration control - Budget Pilot study design determined by goals of each study # **Design Considerations** - Duration - · Must be based on site conditions - · Reaction kinetics - · Typically days to weeks - Oxidant Loading - Need sufficient oxidant mass to affect measurable reduction in COC - · SOD, contaminant mass, distribution - Location - Representative site conditions - · Worst case conditions # **Design Considerations Monitoring** - Based on rates of - · Migration - · Oxidant consumption - Contaminant destruction - Regulatory issues - · Intermediate formation - Migration - Water quality exceedences (directly or indirectly) # **Design Considerations Monitoring** | Typical Grou | Typical Groundwater Parameters | | | | | |---------------|----------------------------------|--|--|--|--| | Parameter | Method | | | | | | Contaminants | Varies – EPA 8260, 8270 | | | | | | Oxidant | Field test kit | | | | | | Metals | EPA Method 200.7 (ICP), SM 3120B | | | | | | Major Cations | EPA Method 200.7 (ICP), SM 3120B | | | | | | Anions | EPA Method 310.1, SM 2320B | | | | | | Alkalinity | EPA Method 310.1, SM 2320B | | | | | | ORP (EH) | Field Measurement | | | | | | pН | Field Measurement | | | | | | Temp | Field Measurement | | | | | | Conductivity | Field Measurement | | | | | Adapted From ITRC Technical/Regulatory Guidelines for In Situ Chemical Oxidation of Contaminated Soil and Groundwater, 2001 # **Design Considerations Monitoring** - System Monitoring - · Mass of oxidant - · Mass of catalysts - Injection rates - Volumes - Pressures - · Radius of influence # **Design Considerations Health and Safety** - Oxidants are strong chemicals very hazardous!! - Avoid contact with skin - Breathing hazard with dust or mist - Compatibility should be checked* - Gas production / fugitive emissions # Design Considerations Regulatory - Safe Drinking Water Act's (SDWA) Underground Injection Control (UIC) - Injection wells are designated as Class V under UIC and need variance or permit by rule - Variances becoming more common and accepted - May require permitting (RCRA) where above ground treatment, storage, or disposal occurs # **Approaches** - · Site specific, depends on - Geology - Contaminant - Oxidant - Must consider project goals and budget # **Single-Well Tests** - Push-pull tests - · Inject known volume of oxidant and conservative tracer - · Extract and analyze change - · Compare to control test # **Single-Well Tests** # Advantages Minimal equipment needs Short duration (1 to 3 days) Low cost Use existing well* Estimate of SOD Estimate of COC destruction Low volume of reagent used # Disadvantages **Provides limited information** on full-scale delivery method Generates groundwater that may require disposal or treatment # **Dual Well Tests** - Injection / extraction tests (circulation tests) - · Inject known volume/mass of oxidant and conservative tracer # **Dual Well Tests** # Advantages Larger aquifer volume tested Better estimation of SOD **Better estimation of COC** destruction Better estimate of oxidant distribution Low equipment needs # **Disadvantages** Typically requires installation of injection points/wells May or may not be able to reinject extracted water Permitting for re-injection of extracted water Longer duration (1 to 2 weeks) # **Multi-Well Tests** - Multi-point injection - · Inject known volume/mass of oxidant - Monitor multiple points over time # **Multi-Well Tests** # Advantages - Applicable to all oxidants **Enables better ROI** determination - Able to better simulate fullscale application # Disadvantages High cost (\$\$\$) Requires installation of multiple wells Longer duration Higher oxidant batching/injection equip needs # Limitations - Short duration - Mass transfer limitations - · Limited oxidant loading - Small treatment area - · Variable geology - · Variable contaminant distribution - Limited monitoring - Can miss reactions timing is important - Cost too often dictates SOW! # Full-Scale Application "Matching the oxidant and in situ delivery system to the contaminants of concern and the site conditions is key" # **Design Factors** - · Primarily a source zone technology - May be cost prohibitive for use on large diffuse plumes - · Most oxidants stimulate bioremediation - · Mass transfer limitations # **ISCO & Bioremediation** - Microbial communities can temporarily be altered but usually bounce back quickly - Often beneficial (post-oxidant injection) - Ozone, hydrogen peroxide provide oxygen that can stimulate aerobic biodegradation - Increased bioavailability of organic carbon can stimulate biodegradation (aerobic & anaerobic) - · Increases contaminant bioavailability # **Mass Transfer Limitations** - ISCO reaction kinetics vs. contaminant desorption and diffusion processes - Contaminant rebound often observed after "batch" oxidant applications - May necessitate multiple applications or a phased approach # **Oxidant Stability** - Stability/persistence/presence of oxidant in the subsurface will provide for treatment over prolonged period of time - · Order of oxidant persistence - Permanganate > Persulfate > Hydrogen Peroxide > Ozone # Methods of Oxidant Injection Sands Direct Push Conventional Injection Wells Pressure Pulse Injection Clays Large Diameter Augers Electrokinetic's Bedrock Surface Infiltration Hydraulic Fracturing & Emplacement Pneumatic Fracturing & Injection # **Direct Push** - Injection through drilling rods - Temporary or fixed injection points - Used in an array typically 10 to 20 feet on center - Flexible delivery method, can customize injection intervals - · Limited by installation depth - Moderate cost # **Conventional Injection Wells** - · Standard well construction - Low pressure injection (0 to 30 psi) - · Used in an array or transects - Relies on groundwater/density advection and dispersion for distribution - Oxidant distribution limited by screen placement and soil heterogeneity # **DUOX Application** (Persulfate/Permanganate) - · Active Manufacturing facility - Water bearing strata: gravely-sand, semi-confined, 8-10 ft thick, 5 ft/day velocity - Residual DNAPL in silt lenses at an aquitard interface - · Main contaminants: TCE, cis-DCE, VC - Generally reducing groundwater conditions (ORP: 0 to -150 mV) # **DUOX Batching System** - Fully Automated - Minimized Oxidant Handling - Persulfate ~ 8,200 kg (2 months) - KMnO4 ~ 45,000 kg (6 months) # **DUOX Summary** - > 3,000 kg TCE DNAPL destroyed due to - · Direct oxidation by persulfate/permanganate - · Enhanced anaerobic bioremediation - Monitored Natural Attenuation currently being evaluated for remaining dissolved TCE plume # Fenton's Reagent In-Situ Chemical Oxidation of TCE Source Area NTC Orlando, Florida Steve Tsangaris – CH2M Hill Constructors, Inc. Barbara Nwokike – SOUTHDIV NAVFAC Dan Bryant – Geo-Cleanse International, Inc. CH2MHILL - · 2 Mobilizations - Nov. 7 Nov. 30, 2000 - Jan. 15 Jan. 18, 2001 - 21 Days of Treatment - 77 Injectors in 3 levels - 6,307 Gallons of Hydrogen Peroxide # **SA 17 Treatment Summary** - Phase I Completed 21 days of injection. - 6,307 gallons of hydrogen peroxide - 77 injectors - Achieved remedial objective in shallow zone (no significant rebound after 2 months). - Significant reductions in intermediate and deep zone with associated chloride production. - Additional delineation in progress (deeper than 31 feet below grade) for Phase II treatment. # **Ozone Case Study** - Former manufactured gas plant (MGP) - · Site under an elevated roadway interchange - · Tar, oils, and lamp back - PAHs ~ 2,500 mg/kg - TPH ~ 28,000 mg/kg - · Treatment target 1 mg/kg BaP for soil IT Corporation # Ozone Case Study Vertical Sparging Points 33 Points Installed to 25 ft # Ozone Case Study Horizontal Well Installation - Total length: 360 ft - Screen length: 135 ft - Install 6 feet below water table - Install through center of plume IT Corporation # **Ozone Case Study** Oxygen Generation Trailer - Molecular sieve ambient air - 95% O₂ at 100 psi # Ozone Generation Trailer - · 50 lb/day capacity - 5% O₃ at 15 psi & 7 scfm # **Ozone Case Study Results** - · Free Product - Free product appeared after 4 months of operation - Decreasing overall percentage of heavy hydrocarbons (C13-C34) - · Increase of lighter chains (C5-C10) - Groundwater - Contaminant concentrations at or below detection limits by third quarter - · Soil - Target contaminants below detection limit by fourth quarter - Site Closure for Industrial Risk Achieved TT Corporation # Applications in Silts/Clays Oxidant Stability Key Pin-Cushion Approach Large Diameter Auger Electrokinetic's # Sodium Permanganate – Silts/Clays: Results • Distribution of oxidant non-uniform due to low permeability and heterogeneity • VC concentrations reduced to below or near cleanup goal (20 mg/kg) in 70% of post-treatment soil samples • VC mass destruction ~ 62% • Progressive decline in soil VOC concentration observed over 3 month period • No further action required for soils • MNA for dissolved plume # **Large Diameter Augers** - 3 to 10 foot diameter augers equipped with injection nozzles - Equipment developed for installing grout/cement pilings - Uniform soil/oxidant mixing - Limited by installation depth, subsurface utilities and structures - · High cost # Electrokinetic Migration in Clay - Kaolin Clay ~ 37% moisture content - KMnO₄ - 20 volts, 6 mA - Current increases with KMnO₄ coverage - Applicable to persulfate # Hydraulic Fracturing High pressure liquid injection to propagate fracture network Emplacement of sand or solid oxidant into fractures Injection of oxidants through sand filled fractures Applicable to low permeable formations/ bedrock Source: FRx, 2002 # Pneumatic Fracturing/Injection PCE/TCE DNAPL in clay 5 - 10 ft bgs Injection pressure = 100 psi Gas flow rate = 2000 scfm Oridate flow rate - Oxidant flow rate = 50 gpm - 95% reduction - Non-uniform distribution Liquid sodium permanganate is more hazardous to handle than solid potassium permanganate, but easier to batch. # In-Situ Chemical Oxidation of MTBE By Kara L. Kelley, Michael C. Marley and Kenneth L. Sperry n-situ chemical oxidation (ISCO) can be a cost-effective method for the destruction of source areas of methyl tertiary butyl ether (MTBE). Several ISCO processes have been tested successfully under laboratory conditions and a few have proven successful when field tested for the destruction of MTBE. This article reviews the state of the art with respect to MTBE oxidation for several common oxidants and Advanced Oxidation Processes (AOPs). AOPs are oxidants or oxidant combinations characterized by the production of the hydroxyl radical (OH•). This drastically increases the oxidative capabilities of the ISCO system (Liang et al., 2001, Mitani et al., 2001, and Acero et al., 2001). Four frequently used oxidants are reviewed in this article: hydrogen peroxide (H₂O₂), ozone (O₃), permanganate (MnO₄-), and persulfate $(S_2O_8^2)$. # Choosing an Oxidant When choosing an oxidant for a specific remediation strategy, trade-offs exist between oxidant strength and stability in the subsurface. Typically, the more aggressive oxidants are less stable, have shorter half-lives and prove more difficult to transport in the subsurface (Clayton et al., 2000, Cookson et al., unpublished). A measure of oxidant strength, the standard oxidation-reduction potential (E°) is the electromotive force in units of volts (V) of the oxidation/reduction reaction. Larger, positive E° values indicate a greater potential for the half reaction to proceed as written. Table 1 lists the E° values and half cell reactions for the oxidants reviewed in this article. When implementing an ISCO process, several water quality parameters may influence the initiation and the effectiveness of the reaction. These parameters include pH, alkalinity, natural organic matter and the concentration of interfering compounds (Acero et al. 2001). Soil oxidant demand (SOD) from natural soil organics, inorganics and co-contaminants can significantly increase the amount of oxidant required to treat the target contaminant (Parikh et al. 2001). Oxidation end products are an important consideration in the selection of an oxidant, as not all oxidants have proven successful in complete mineralization of MTBE. Tert-butyl formate (TBF) and tert-butyl alcohol (TBA) are the major intermediate products in the oxidative reac- tions of MTBE. It has been postulated that because TBF and TBA may be partially oxidized during the oxidation of MTBE, that these intermediates may be more susceptible to biological degradation and therefore subject to natural attenuation (Leetham, 2001, Mitani et al., 2001). End products of complete mineralization of MTBE include carbon dioxide and water (Wagler and Malley, 1994). Other factors, including regulatory restrictions, need to be considered when choosing an oxidant for a specific application. ISCO has gained regulatory acceptance, thereby facilitating permitting issues associated with ISCO implementation (Oberle and Schroder, 2000). A matrix of important features of the oxidants discussed in this article is presented in Table 1. The matrix includes MTBE/oxidant reactions tested, oxidant to MTBE weight ratios and half cell reactions for the oxidants. The matrix also lists information about the oxidants such as the formation of the hydroxyl radical, if the oxidant is more effective at a particular pH range, the electromotive force of each oxidant and whether the oxidant has been used in a successful field application. For an oxidant that has specific pH requirements, pretreatment of the aquifer with an acid solution to lower the pH is typically considered, although acidic conditions can be hard to maintain depending on the buffering capacity of the soil. Experience has shown that aquifer pre-treatment can be costly and ineffective (Leetham, 2001, Nyer and Vance, 1999, Oberle and Schroder, 2000, Yeh and Novak, 1995). Other options are available for reducing the requirement of a low pH such as injecting hydrogen peroxide with a chelated catalyst promoting radical formation at a higher pH (i.e., 6 pH units) (Kakarla, 2002). # **Description of ISCO Processes** Typically an oxidant is injected into the subsurface in solution. Other methods of delivery include sparging or emplacing the oxidant as a solid into the subsurface (e.g., permanganate solid has been used in place of sand as a propant in hydraulic fracturing). Once the oxidant contacts organics in situ, a reaction occurs where electrons removed from the oxidant are gained by the organic, producing a typically harmless end product having either a higher oxygen or lower hydrogen content than the original compound (Suthersan, 1997). Each of the four oxi- dants discussed in this article reacts differently in the subsurface, and it is important to consider the unique qualities of each reaction when choosing an oxidant. # Reactions of the ISCO Processes # Hydrogen Peroxide Oxidants in the subsurface react via specific mechanisms unique to the chemical used. For example, when a concentrated H2O2 solution (e.g., 35 to 50%, by weight) is injected into the subsurface, it promotes volatilization. The resulting violent decomposition of the H_2O_2 solution produces heat, a high volume of O2 and CO2 gases and possibly salts from non-hydrocarbon constituents. The heat and high volume gas production causes localized volatilization of susceptible contaminants. To promote radical oxidation, less concentrated solutions of H_2O_2 (e.g., 12% by weight) are injected with a stabilizer to slow the decomposition of (2) H₂O₂, and an acidified iron salt or chelated form of ferrous iron (a Fenton's or Fenton's type reaction) to promote OH• formation (Kakarla, 2002). Incomplete degradation of MTBE was observed by some of the authors researched. By products of the reaction included TBF, TBA and acetone (Burbano et al., 2001, Yeh and Novak, 1995) # Ozone Depending upon the application method, MTBE oxidation may occur in gas-phase bubbles via the Creigee mechanism or in the aqueous phase via direct O₃ or OH• oxidation. Direct ozonation is the reaction of compounds with molecular O₃, and indirect ozonation involves the reaction of compounds with the OH• produced during O3 decay. The direct oxidation of MTBE via O₃ is slower than oxidation via the OH• with rate constants for the hydroxyl radical reaction typically nine orders of magnitude faster than the rate constants for O₃ alone (Acero et al., 2001, Liang et al., 2001, Mitani et al., 2001, Vel Leitner 1994). The application of O₃ in conjunction with other oxidants such as H2O2 (an AOP called Peroxone), or a process that combines O₃ with air stripping, may provide efficient oxidation of MTBE via the OH• or volatilization. Using these processes, it is typically difficult to determine the mechanism of oxidation. Incomplete oxidation of MTBE was noted by several authors with by products of the reaction including TBF, TBA, formaldehyde, 2-methoxy-2-methyl propionaldehyde, acetone, methyl acetate and hydroxyisobutyraldehyde (Acero et al. 2001, Liang et al., 2001, Mitani et al., 2001, Vel Leitner 1994). # Matrix of Oxidants, Reactions with MTBE (C₅H₁₂O) and Considerations for Use in the Field | Oxidant & Reaction with MTBE | Oxidant/
MTBE
(lb/lb) | он. | Optimal
pH | EO ⁽²⁾
(V) | Field
Tested | |---|-----------------------------|----------|---------------|--------------------------|-----------------| | H_2O_2 $C_5H_{12}O + 15H_2O_2 \xrightarrow{(Fe)} \rightarrow$ $5CO_2 + 21H_2O \xrightarrow{(1)}$ | 5.8/1 | * | 3 - 5 | 1.78 | ✓ | | O ₃ | NA ⁽³⁾ | V | (4) | 2.07 | √ | | MnO ₄ 21 MnO ₄ + 2 C ₅ H ₁₂ O 21MnO ₂ + 10 CO ₂ + 24 OH | 2.8/1 | | (5) | 1.70 | ✓ | | S ₂ O ₈ ² | NA ⁽³⁾ | ~ | 2.5-11 | 2.01 ⁽⁶⁾ | | - Stoichiometric equation for MTBE and H₂O₂ in the presence of ferrous iron, optimal pH shown for Fentons Reaction - (2) Referenced from Huang et al., unpublished Half cell reactions for EO values: $$O_{3(g)} + 2H^{+} + 2e^{-} \rightarrow O_{2(g)} + H_{2}O$$ $S_{2}O_{8}^{2-} + 2e^{-} \rightarrow 2SO_{4}^{2-}$ $$H_2O_2 + 2H^+ + 2e^- \rightarrow 2H_2O$$ $MnO_4^+ + 4H^+ + 3e^- \rightarrow MnO_{2(s)} + 2H_2O$ - NA, information not available - (4) If used with H₂O₂ or Fentons reagent 3 to 5 pH units otherwise increasing pH leads to faster ozone decomposition - (5) Three electrons are exchanged at a pH range of 3.5 to 12 - (6) Catalyzed persulfate EO is 2.6 # Table 1 # Permanganate Groundwater pH affects the kinetics of the permanganate reaction, and determines whether the oxidation will involve one, three or five electron exchanges (Damm et al., unpublished). However, most aquifers have a pH within the 3.5 to 12 pH unit range, it can be expected that three electrons will be exchanged during in situ oxidation. TBA is the end product of the permanganate/MTBE reaction as shown in the theoretical chemical equation: 2 MnO_4 -+1 C_5 $H_{12}O$ -> 2 MnO_2 + $C_4H_{10}O$ +1 CO_2 +2 OH (Damm et al., unpublished). # Persulfate Sodium persulfate $(N_2S_2O_8)$ is a radical-based $(SO_4-\bullet$ and/or OH \bullet) oxidant. Huang et al., unpublished, found that parameters that increase activation energy of the persulfate/MTBE reaction $(24.5 \pm 1.6 \text{ kcal/mol})$ include temperature, persulfate concentration, pH and ionic strength. However, it was determined that increasing pH over the range of 2.5-11 and ionic strength over the range of 0.11-0.53 M decreased the reaction rate. In addition, it was determined that persulfate oxidation is ineffective for the oxidation of MTBE at atmospheric pressure and ambient temperature (i.e., uncatalyzed) or in the absence of transition metal ions. However, heat-assisted persulfate oxida- tion completely oxidized MTBE and intermediates TBF, TBA, acetone and methyl acetate (Huang et al., unpublished). # Proven Effectiveness in Field or Laboratory Hydrogen peroxide, ozone and permanganate have been used in field applications specifically for the oxidation of MTBE. No known field application exists for persulfate but a successful catalyzed persulfate oxidation of MTBE in the laboratory has been completed. All of the oxidants discussed in this article have proven successful for ISCO applications for VOCs and contaminants other than MTBE. The field and laboratory experience for each oxidant is discussed below. # Hydrogen Peroxide Yeh and Novak in 1995 conducted a batch laboratory study of the degradation of MTBE using H2O2 with and without an iron catalyst. They found that the MTBE concentration did not decrease in a solution of H2O2 and distilled water. When ferrous iron was added to the solution, oxidation of MTBE was rapid. Although sufficient iron was available to initially catalyze the oxidation of MTBE, the iron was quickly oxidized to Fe³+, which was no longer capable of catalyzing the formation of Fenton's reagent. The authors found that MTBE was chemically oxidized to TBA and acetone and that the oxidation was influenced primarily by H2O2 concentration and pH. It was determined from the study that at a pH at which iron hydroxides and oxides will form, evident by the presence of a brown colored solution, degradation of MTBE will stop. In the studies, more MTBE was oxidized at a pH of 4.0 as compared to a pH of 6.5. Hydrogen peroxide favors acidic conditions and the optimum pH for Fenton's reaction is between a pH of 2 to 3 (Yeh and Novak, 1995). ## Ozone A variety of batch experiments were conducted comparing MTBE oxidation with O_3 and O_3 in conjunction with H_2O_2 . With the addition of O_3 to a H_2O_2 solution, the OH• was determined to be the predominant reactant (Acero et al., 2001, Liang et al., 2001, Vel Leitner 1994). A pilot study using ozone was conducted at a gasoline service station on Long Island, N.Y. A plume containing BTEX and MTBE had contaminated an aquifer volume of over 17,000,000 ft3. The MTBE plume had spread to 2,400 feet downgradient from the site. Two Spargepoints® (O_3/air) were installed at different depths, both in the saturated zone, in a single borehole. Ozone and air were injected for four weeks. The radius of influence for the system was estimated to be twenty eight feet. Initial MTBE concentrations were 45 ppb and 6,300 ppb. After seven weeks of groundwater monitoring, MTBE concentrations had dropped to 2 ppb and 79 ppb resulting in reductions of 96% and 99% in two monitoring wells located twelve and twenty eight feet downgradient of the injection well, respectively. The oxidation mechanism for this pilot test was not stated nor was volatilization eliminated as a possible mechanism of the reaction (Nichols and Voci, 2001). # Permanganate Damm et al., (unpublished) performed batch tests using permanganate to oxidize MTBE. The author found that the effects of pH were minimal, which is common in KMnO₄ reaction kinetics under typical groundwater conditions (Parikh et al. 2001). While the batch study showed that oxidation of MTBE was favored under more acidic or alkaline conditions than under neutral conditions, the change in reaction rate was so small that a pH adjustment of the aquifer before permanganate treatment would be unnecessary. The rate of MTBE oxidation via the permanganate ion was 1.4x10⁻⁶ mg L⁻¹ h⁻¹. Complete oxidation of MTBE did not occur. Intermediate and end products included TBF and TBA, and the measured molar consumption of permanganate and MTBE was 2:1, (permanganate:MTBE) (Damm et al., unpublished). Clayton et al., (2000), in a multi-site field evaluation of ISCO, concluded that MTBE could be successfully oxidized to TBA with permanganate. Treatment efficiencies of >99% were reported for both low-level dissolved and high-level dissolved/sorbed MTBE (Clayton et al., 2000). # Persulfate Sodium persulfate was used in batch studies for MTBE oxidation performed by Huang et al., unpublished. Rate constants for the concentrated (8 g/L) solution at a pH of 7, ionic strength of 0.11M, in a phosphate-buffered solution range from 0.13 - $5.8 \times 10^4 \, \rm s^{-1}$ as the temperature was increased from 20 to 50° C. In a persulfate solution at 40° C, four MTBE oxidation intermediate products TBF, TBA, methyl acetate and acetone were also readily oxidized (Huang et al., unpublished). For in-situ applications, radical based oxidation can occur under heat or metal catalyzed reactions (Bruell et al., 2001, Sperry et al., 2001) . # **Practical Design Considerations** # Hydrogen Peroxide When using hydrogen peroxide to create a Fenton's type reaction (if an insufficient amount of naturally occurring ferrous iron exists in the target aquifer), the reaction can be catalyzed by the addition of ferrous sulfate (FeSO₄) in the treatment solution. An acid solution may be used to reduce the pH of the soil matrix if needed, and a buffer (e.g., phosphate, especially monophosphate) solution may help to stabilize H_2O_2 in the subsurface (Kealy et al., 2001, Yeh and Novak, 1995). Yeh and Novak (1995) suggest that the presence of phosphate provided stabilization of the H_2O_2 and did not inhibit the chemical oxidation of MTBE. Health and safety issues relating to ISCO using $\rm H_2O_2$ are significant. There is more than one undocumented story concerning the application or mis-application of highly concentrated $\rm H_2O_2$ and liquid amendments. The oxidation reaction is exothermic and is capable of producing extreme heat and $\rm H_2O_2$ concentrations as low as 11% can cause groundwater to boil (Oberle and Schroder, 2000). Experienced persons should handle, mix and inject a concentrated $\rm H_2O_2$ solution into the subsurface. # Ozone Ozone sparged into the subsurface may have a limited radius of influence. Ozone typically dissociates rapidly resulting in limited transportation in the subsurface. A consideration when using ozone for ISCO is the formation of bromate. Bromate is a chemical that is formed during the ozonation of natural waters where bromide is present. In environments with a high bromide content, such as seawater, bromide concentrations are approximately 65 mg/L (Acero et al., 2001, Chang and Yen, 2000, Liang et al., 2001, West Hertfordshire Health Authority, 2001). The EPA has set the maximum contaminant level for bromate at 0.010 ppm because toxicology studies have shown bromate to be carcinogenic in laboratory animals (USEPA 815-F-98-010, 1998). # Permanganate Permanganate has stability and persistence in the subsurface. Permanganate has a longer half-life in the subsurface compared to more powerful oxidants including O₃ or H₂O₂. Oxidation induced pH changes that occur in the subsurface during ISCO using permanganate can mobilize hexavalent chromium. Immobile Cr⁺³ is oxidized to mobile Cr⁺⁶. Hexavalent chromium naturally attenuates and Cr⁺⁶ levels return to background over time and as groundwater conditions return to pretreatment pH levels. One estimate of the half-life of dissolved chromium is six days (Clayton et al., 2000). The permanganate ion oxidizes MTBE less rapidly (by 2-3 orders of magnitude) than other advanced oxidizing agents (Damm et al., unpublished). # Persulfate Persulfate may be a good candidate for MTBE oxidation under catalyzed conditions, given its high solubility and stability in normal subsurface conditions, and its complete mineralization of MTBE in the laboratory (Huang et al., unpublished). # Conclusions ISCO is likely not a good candidate for large dilute MTBE plumes or as a barrier system. ISCO is more effective as a source area remediation tool. Before choosing an ISCO process site, hydrological, geological, and geochemical conditions combined with knowledge of the particular contaminant(s) of concern must be known and evaluated in order to choose the appropriate oxidant and method of delivery. A laboratory treatability study followed by a field pilot test provide invaluable data as to how the oxidant and delivery system will perform at a specific site, and to aid in the design of the full scale ISCO system. Properly designed ISCO is an effective alternative to biodegradation, pump and treat or soil vapor extrac- tion, for the remediation of source soils and groundwater contaminated with MTBE. ## References Acero, J.L., Haderlein, S.B., Schmidt, T.C., Suter, M.J., Gunten, U.V. 2001. MTBE Oxidation by Conventional Ozonation and the Combination Ozone/Hydrogen Peroxide: Efficiency of the Processes and Bromate Formation. Environmental Science & Technology 35, 4252-4259. Bruell, C.J., Liang, C.J., Marley, M.C., Sperry, K.L. 2001. Kinetics of Thermally Activated Persulfate Oxidation of Trichloroethylene (TCE) and 1,1,1-Trichloroethane (TCA). In: Proceedings of The First International Conference on Oxidation and Reduction Technologies for In-Situ Treatment of Soil and Groundwater, Niagara Falls, Ontario, Canada, June 25-29, 2001, anticipated publication in the summer of 2002. Burbano, A.A., Dionysiou, D.D., Richardson, T.L., Suidan, M.T. 2001. Remediation of MTBE-Contaminated Water: Studies on MTBE Mineralization Using the Fentons Reagent. In: Proceedings of The Seventh International Conference on Advanced Oxidation Technologies for Water and Air Remediation, Niagara Falls, Ontario, Canada, June 25-29, 2001, anticipated publication in the summer of 2002. Chang, H.L., Yen, T.F. 2000. An Improved Chemical-Assisted Ultrasound Treatment for MTBE. In: Proceedings of The Second International Conference on Remediation of Chlorinated and Recalcitrant Compounds, Chemical Oxidation and Reactive Barriers: Remediation of Chlorinated Recalcitrant and Compounds, Volume C2-6, 195-200. pp. (Wickramanayake, G.B., Gavaskar, A.R., and Chen, A.S.C. Eds.). Columbus and Richland, Battelle Press. Clayton, Ph.D., W.S., Marvin, B.K., Pac, T., Mott-Smith, E. 2000. A Multisite Field Performance Evaluation of In-Situ Oxidation Using Permanganate. Proceedings of The Second International Conference on Chlorinated Remediation of and Recalcitrant Compounds, Chemical Oxidation and Reactive Barriers: Remediation of Chlorinated and Recalcitrant Compounds, Volume C2-6, pp. 101-108. (Wickramanayake, G.B., Gavaskar, A.R., and Chen, A.S.C. Eds.). Columbus and Richland, Battelle Press. Cookson, J.T., Sperry, K.L., Marley, M.C., Uppal, O. Unpublished. Technology Status of In-Situ Degradation of Energetic Materials by Chemical Oxidation. Xpert Design & Diagnostics, Stratham, N.H. Damm, J.H., Hardacre, C., Kalin, R.M., Walsh, K.P. Unpublished. Oxidation of Methyl Tert-Butyl Ether by Potassium Permanganate. In: Proceedings of The First International Conference on Oxidation and Reduction extreme heat and H_2O_2 concentrations as low as 11% can cause groundwater to boil (Oberle and Schroder, 2000). Experienced persons should handle, mix and inject a concentrated H_2O_2 solution into the subsurface. # Ozone Ozone sparged into the subsurface may have a limited radius of influence. Ozone typically dissociates rapidly resulting in limited transportation in the subsurface. A consideration when using ozone for ISCO is the formation of bromate. Bromate is a chemical that is formed during the ozonation of natural waters where bromide is present. In environments with a high bromide content, such as seawater, bromide concentrations are approximately 65 mg/L (Acero et al., 2001, Chang and Yen, 2000, Liang et al., 2001, West Hertfordshire Health Authority, 2001). The EPA has set the maximum contaminant level for bromate at 0.010 ppm because toxicology studies have shown bromate to be carcinogenic in laboratory animals (USEPA 815-F-98-010, 1998). # Permanganate Permanganate has stability and persistence in the subsurface. Permanganate has a longer half-life in the subsurface compared to more powerful oxidants including O₃ or H₂O₂. Oxidation induced pH changes that occur in the subsurface during ISCO using permanganate can mobilize hexavalent chromium. Immobile Cr⁺³ is oxidized to mobile Cr⁺⁶. Hexavalent chromium naturally attenuates and Cr⁺⁶ levels return to background over time and as groundwater conditions return to pretreatment pH levels. One estimate of the half-life of dissolved chromium is six days (Clayton et al., 2000). The permanganate ion oxidizes MTBE less rapidly (by 2-3 orders of magnitude) than other advanced oxidizing agents (Damm et al., unpublished). # Persulfate Persulfate may be a good candidate for MTBE oxidation under catalyzed conditions, given its high solubility and stability in normal subsurface conditions, and its complete mineralization of MTBE in the laboratory (Huang et al., unpublished). # Conclusions ISCO is likely not a good candidate for large dilute MTBE plumes or as a barrier system. ISCO is more effective as a source area remediation tool. Before choosing an ISCO process site, hydrological, geological, and geochemical conditions combined with knowledge of the particular contaminant(s) of concern must be known and evaluated in order to choose the appropriate oxidant and method of delivery. A laboratory treatability study followed by a field pilot test provide invaluable data as to how the oxidant and delivery system will perform at a specific site, and to aid in the design of the full scale ISCO system. Properly designed ISCO is an effective alternative to biodegradation, pump and treat or soil vapor extrac- tion, for the remediation of source soils and groundwater contaminated with MTBE. # References Acero, J.L., Haderlein, S.B., Schmidt, T.C., Suter, M.J., Gunten, U.V. 2001. MTBE Oxidation by Conventional Ozonation and the Combination Ozone/Hydrogen Peroxide: Efficiency of the Processes and Bromate Formation. Environmental Science & Technology 35, 4252-4259. Bruell, C.J., Liang, C.J., Marley, M.C., Sperry, K.L. 2001. Kinetics of Thermally Activated Persulfate Oxidation of Trichloroethylene (TCE) and 1,1,1-Trichloroethane (TCA). In: Proceedings of The First International Conference on Oxidation and Reduction Technologies for In-Situ Treatment of Soil and Groundwater, Niagara Falls, Ontario, Canada, June 25-29, 2001, anticipated publication in the summer of 2002. Burbano, A.A., Dionysiou, D.D., Richardson, T.L., Suidan, M.T. 2001. Remediation of MTBE-Contaminated Water: Studies on MTBE Mineralization Using the Fentons Reagent. In: Proceedings of The Seventh International Conference on Advanced Oxidation Technologies for Water and Air Remediation, Niagara Falls, Ontario, Canada, June 25-29, 2001, anticipated publication in the summer of 2002. Chang, H.L., Yen, T.F. 2000. An Improved Chemical-Assisted Ultrasound Treatment for MTBE. In: Proceedings of The Second International Conference on Recalcitrant and of Chlorinated Remediation Compounds, Chemical Oxidation and Reactive Barriers: Recalcitrant Chlorinated and Remediation 195-200. Compounds, Volume C2-6, pp. (Wickramanayake, G.B., Gavaskar, A.R., and Chen, A.S.C. Eds.). Columbus and Richland, Battelle Press. Clayton, Ph.D., W.S., Marvin, B.K., Pac, T., Mott-Smith, E. 2000. A Multisite Field Performance Evaluation of In-Situ Permanganate. Using Chemical Oxidation Proceedings of The Second International Conference on and Recalcitrant Remediation of Chlorinated Compounds, Chemical Oxidation and Reactive Barriers: and Recalcitrant of Chlorinated Remediation 101-108. C2-6, Volume pp. Compounds, (Wickramanayake, G.B., Gavaskar, A.R., and Chen, A.S.C. Eds.). Columbus and Richland, Battelle Press. Cookson, J.T., Sperry, K.L., Marley, M.C., Uppal, O. Unpublished. Technology Status of In-Situ Degradation of Energetic Materials by Chemical Oxidation. Xpert Design & Diagnostics, Stratham, N.H. Damm, J.H., Hardacre, C., Kalin, R.M., Walsh, K.P. Unpublished. Oxidation of Methyl Tert-Butyl Ether by Potassium Permanganate. In: Proceedings of The First International Conference on Oxidation and Reduction